Submersible Pump Sizing & Selection Presented by National Exploration, Wells & Pumps ## Office Locations ## Outline - 1. Why pump size matters - 2. How submersible pumps work - 3. Pump parameters - 4. Pump selection - 5. Maintenance & Repair ## Size Matters! ## Pump size determines well diameter. NOT THE OTHER WAY AROUND!!! ## **Key Parts** - 1. Discharge - - 2. Check Valve - 3. Impeller_____ 4. Intake- 5. Motor - ## How it works - Each combination of a chamber with an impeller is referred to as a "stage" or "bowl" - Each stage adds lift to the pump - 3. The impellers are directly connected to the motor which creates flow. - 4. As with all variable displacement pumps: flow rate is inversely related to the head pressure. ## Pump Parameters Q: So what determines the necessary size of the pump? A: Flow rate & the amount of lift required. - 1. Flow Rate: Make sure the aquifer is capable of supporting your desired flow rate. Do you have any pump test data? Why not? - Lift: Submersible pumps do not build pressure. They provide lift which overcomes head pressure, which is measured in feet. The head pressure against which a submersible pump operates is referred to as... TOTAL DYNAMIC HEAD (TDH) ## Friction Loss Table – VALVES and FITTINGS (Friction Loss in Equivalent Number of Feet of Straight Pipe) | | | NOMINAL SIZE OF FITTING AND PIPE | | | | | | | | |--------------------------------|----------|----------------------------------|-------|-------|--------|---------|--------|--------|--| | TYPE OF FITTING | PIPE AND | 1/2" | 3/4" | 1" | 1 1/4" | 1 1/2" | 2" | 2 1/2" | | | AND APPLICATION | FITTING | EQUI | VALEN | IT LE | NGTH (| OF PIPE | (IN FE | EET) | | | Insert Coupling | Plastic | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | | Threaded Adapter | | | | | | | | | | | (Plastic to Thread) | Plastic | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | | 90° Standard Elbow | Steel | 2 | 2 | 3 | 4 | 4 | 5 | 6 | | | | Plastic | 2 | 2 | 3 | 4 | 4 | 5 | 6 | | | Standard Tee | Steel | 1 | 2 | 2 | 3 | 3 | 4 | 4 | | | (Flow Through Run) | Plastic | 1 | 2 | 2 | 3 | 3 | 4 | 4 | | | Standard Tee | Steel | 4 | 5 | 6 | 7 | 8 | 11 | 13 | | | (Flow Through Side) | Plastic | 4 | 5 | 6 | 7 | 8, | 11 | 13 | | | Gate Valve ¹ | Steel | 1 | 1 | 1 | 1 | 2 | 2 | 2 | | | Swing Check Valve ¹ | · Steel | 5 | 7 | 9 | 12 | 13 | 17 | 21 | | ## Pump Selection Q: So I know my flow rate and system TDH. Now what? A: Start shopping! 1. Pump suppliers publish pump curves for all the various models. Select your flow range... ## Pump Selection Q: So I know my flow rate and system TDH. Now what? A: Start shopping! - Pump suppliers publish pump curves for all the various models. Select your flow range... - 2. They also provide "easy selection charts" which are just pump curves for several models of pumps in a table format. ### 5 GPM #### **SELECTION CHARTS** FLOW RANGE PUMP OUTLET 1 " NPT | DEPTH TO PUMPING WATER LEVEL (LIFT) IN FET PUMP MODEL HP PSI 20 40 60 80 100 120 140 160 180 200 220 240 260 280 300 340 400 460 520 600 700 800 900 1000 1100 PM PSI 20 7.0 6.6 6.1 6.7 6.2 6.8 5.3 4.8 4.3 3.2 2.1 20 7.0 6.6 6.1 6.7 5.2 4.6 4.0 2.8 1.6 40 6.7 6.5 5.5 5.1 4.4 3.8 2.4 40 6.7 6.5 5.5 5.1 4.4 3.8 2.4 40 6.7 6.5 6.9 5.5 4.9 4.3 3.2 4.1 40 6.7 6.6 6.5 6.9 6.8 6.9 5.9 5.0 4.2 3.3 2.4 40 60 5.6 4.9 4.2 3.5 1.9 50 6.2 5.5 4.9 4.4 3.4 2.5 1.3 50 6.2 5.6 4.9 4.1 3.4 3.4 3.4 3.4 50 6.0 6.5 6.9 6.8 6.9 5.9 5.0 4.8 4.8 4.8 50 6.0 6.5 6.9 6.8 6.9 5.9 5.0 4.8 4.8 50 6.0 6.5 6.9 6.8 6.9 5.9 5.0 4.8 4.8 50 6.0 6.5 6.9 6.6 6.3 6.0 5.7 5.4 5.8 5.5 5.2 4.8 4.5 3.9 2.3 50 6.0 6.5 6.9 6.6 6.3 6.0 5.7 5.4 5.8 5.5 5.2 4.8 4.5 3.9 2.3 50 6.0 6.5 6.9 6.6 6.3 6.0 5.7 5.4 5.8 5.5 5.2 4.8 4.5 3.9 2.3 50 6.0 6.5 6.0 6.5 6.3 6.0 5.7 5.4 5.8 5.5 5.2 4.8 4.5 3.9 2.3 50 6.0 6.5 6.0 6.5 6.3 6.0 5.7 5.4 5.8 5.5 5.2 4.8 4.5 3.9 2.3 50 6.0 6.5 6.0 6.5 6.3 6.0 5.7 5.4 5.0 4.7 4.2 3.7 2.8 2.0 50 6.0 6.5 6.0 6.5 6.3 6.0 5.7 5.4 5.0 4.7 4.2 3.7 2.8 2.0 50 6.0 6.5 6.0 6.5 6.3 6.0 5.7 5.4 5.0 4.7 4.2 3.7 2.8 2.0 50 6.0 6.5 6.5 6.5 6.5 6.3 6.0 5.7 5.4 5.0 6.5 6.3 6.0 6.5 6.3 6.0 6.5 6.3 6.0 6.5 6.3 6.0 6.5 6.3 6.0 6.5 6.3 6.0 6.5 6.3 6.0 6.5 6.3 6.0 6.5 6.3 6.0 6.5 6.3 6.0 6.5 6.3 6.0 6.5 6.3 6.0 6.5 6.3 6.0 6.5 6.3 6.0 6.5 6.3 6.0 6.5 6.3 6.0 6.5 | (Detine | | 241 | ONIC | חבר | | | 001 | | | | | | -0 -7 | | 1\ | | | | | | | | | | - | 1 " NP" | | |---|------------|----------|---------------|----------|----------|-----|----------|------|----------|--|-------|-------|--------|-------|------|------|-------|--------|-----|-----|-----|-----|-----|-------------|----------|----------|----------|-----------| | PMODEL P PS 20 40 50 50 100 120 140 150 140 150 | (Hatings a | are in (| aALL | ONS | PER | MIN | UIE- | GPM) |) | - | | | | | | | | | | | | | | | | | 1 1112 | | | MODEL HP PS 20 00 00 00 00 100 | | | | | | | | | | DEP | TH TO |) PUN | //PINC | 3 WAT | ER L | EVEL | (LIFT |) IN F | EET | | | | | | | | | | | SSO3-9 1/3 2 | SSO3-9 | MODEL | HP | PSI | 20 | 40 | 60 | | 100 | 120 | 140 | 160 | 180 | 200 | 220 | 240 | 260 | 280 | 300 | 340 | 400 | 460 | 520 | 600 | 700 | 800 | 900 | 1000 | 1100 | | SSO3-9 1/3 30 6.5 6.0 6.5 6.1 4.6 3.8 2.9 1.5 | | | 0 | | | | 7.1 | 6.7 | 6.2 | 5.8 | 5.3 | 4.8 | 4.3 | 3.2 | 2.1 | | | | | | | | | | | | | | | SSO-14 17 18 19 19 19 19 19 19 19 19 19 19 19 19 19 | | | 20 | | 7.0 | 6.6 | 6.1 | 5.7 | 5.2 | 4.6 | 4.0 | 2.8 | 1.6 | | | | | | | | | | | | | | | | | SHUT-OFF PSI: 102 94 44 3.4 3.4 2.5 1.3 1.9 1.9 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 | 5S03-9 | 1/3 | 30 | | 6.5 | 6.0 | 5.6 | 5.1 | 4.6 | 3.8 | 2.9 | 1.5 | | | | | | | | | | | | | | | | | | SHUT-OFF PSI: 0 56 4.9 4.2 35 5.9 5 5.9 5.0 42 33 2.4 16 7 7 8 8 6.7 16 7 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 | | | 40 | 6.7 | 6.0 | 5.5 | 5.1 | 4.4 | 3.8 | 2.4 | | | | | | | | | | | | | | | | - | | | | SHUT-OFF PSI: | | | 50 | 6.2 | 5.5 | 4.9 | 4.4 | 3.4 | 2.5 | 1.3 | SSO-14 1/2 20 | | | 60 | 5.6 | 4.9 | 4.2 | 3.5 | 1.9 | 1/2 20 | SHUT-OFF | PSI: | | 102 | 94 | 85 | 76 | 68 | 59 | 50 | 42 | 33 | 24 | 16 | 7 | | | | | | | | | | - | | | | | SSOF-13 1/2 2 6.9 6.6 6.3 6.0 6.3 6.0 6.5 6.3 6.0 5.7 5.4 6.5 6.5 4.7 4.2 3.7 2.8 2.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1 | | | 0 | | - | | | | 7.1 | 6.8 | 6.4 | 6.1 | 5.8 | 5.5 | 5.2 | 4.8 | 4.5 | 3.9 | 2.3 | | | | | | | | | | | 40 72 68 68 68 68 58 58 58 58 | | , | $\overline{}$ | | | | | | | 6.0 | 5.7 | 5.4 | 5.1 | | 4.3 | 3.7 | 3.1 | 2.0 | | | | | | | | | | | | SHUT-OFF PSI | 5S05-13 | 1/2 | - | | _ | | | | - | | | | | | | | 2.0 | | | | | | | | | | | | | SHUT-OFF PSI: | | | - | | _ | | | | | | | | | | | 1.6 | | | | | | | | | | | | | | SHUT-OFF PSI: | | | - | | _ | | | | _ | | | _ | | | 1.6 | | | | | | | | | | | | | | | SSOT-18 344 0 0 0 0 0 0 0 0 0 | 011117 055 | | 60 | | | | _ | | _ | | | - | | | | | | | | | | | | | | | | | | SSOT-18 3/4 20 | SHUT-OFF | PSI: | Ш | 152 | 143 | 134 | 126 | 117 | 108 | 100 | | 82 | 74 | 65 | 56 | 48 | 39 | 30 | 13 | | | | | | | | | | | SSO7-18 8/4 30 | | | - | | | | | | | | 7.1 | 6.9 | 6.7 | 6.4 | 6.2 | 6.0 | 5.8 | 5.6 | 5.1 | 4.2 | 2.7 | | | | | | | | | SHUT-OFF PSI: | | | 20 | | | | | | 7.1 | 6.8 | 6.6 | 6.4 | 6.2 | 5.9 | 5.7 | 5.5 | 5.3 | 5.0 | 4.5 | 3.2 | | | | | | | | | | SHUT-OFF PSI: | 5S07-18 | 3/4 | 30 | | | | | 7.0 | 6.8 | 6.6 | 6.3 | 6.1 | 5.9 | 5.7 | 5.5 | 5.2 | 5.0 | 4.7 | 4.0 | 2.5 | | | | | | | | | | SHUT-OFF PSI: | | | 40 | | | 7.2 | 7.0 | 6.8 | 6.5 | 6.3 | 6.1 | 5.9 | 5.6 | 5.4 | 5.2 | 4.9 | 4.7 | 4.4 | 3.5 | 1.5 | | | | | | | | | | SHUT-OFF PSI: 213 204 195 187 178 169 161 152 143 135 126 117 109 100 91 74 48 22 | | | 50 | | 7.2 | 7.0 | 6.7 | 6.5 | 6.3 | 6.1 | 5.8 | 5.6 | 5.4 | 5.1 | 4.9 | 4.6 | 4.3 | 3.9 | 2.9 | | | | | | | | | | | 5510-22 1 1 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | 60 | 7.1 | 6.9 | 6.7 | 6.5 | 6.2 | 6.0 | 5.8 | 5.6 | 5.3 | 5.1 | 4.9 | 4.6 | 4.3 | 3.9 | 3.4 | 2.1 | | | | | | | | | | | 5S10-22 1 20 | SHUT-OFF | PSI: | | 213 | 204 | 195 | 187 | 178 | 169 | 161 | 152 | 143 | 135 | 126 | 117 | 109 | 100 | 91 | 74 | 48 | 22 | | | | | | | | | SS10-22 1 30 | | | 0 | | | | | | | | | | 7.1 | 6.9 | 6.7 | 6.6 | 6.4 | 6.2 | 5.8 | 5.3 | 4.7 | 3.8 | 1.7 | | | | | | | 40 | | | 20 | | | | | | | | 7.1 | 6.9 | 6.7 | 6.5 | 6.3 | 6.1 | 6.0 | 5.8 | 5.4 | 4.8 | 4.0 | 2.8 | | | | | | | | 50 | 5S10-22 | 1 | 30 | | | | | | | 7.0 | 6.8 | 6.7 | 6.5 | 6.3 | 6.1 | 5.9 | 5.7 | 5.6 | 5.2 | 4.6 | 3.6 | 2.1 | | | | | | | | SHUT-OFF PSI: 50 | | | 40 | | | | | | 7.0 | 6.8 | 6.6 | 6.5 | 6.3 | 6.1 | 5.9 | 5.7 | 5.5 | 5.4 | 5.0 | 4.3 | 3.1 | 1.3 | | | | | | | | SHUT-OFF PSI: 60 | | | 50 | | | | 7.2 | 7.0 | 6.8 | 6.6 | 6.4 | 6.2 | 6.1 | 5.9 | 5.7 | 5.5 | 5.3 | 5.1 | 4.7 | 3.9 | | | | | | | | | | SHUT-OFF PSI: | | | 60 | | | 7.1 | 6.9 | 6.8 | 6.6 | 6.4 | 6.2 | 6.0 | 6.0 | 5.7 | - | 5.3 | | _ | | _ | | | | | | | | | | SS15-26 1 1/2 | SHUT-OFF | PSI: | | | | | _ | | | | | | | | | | | | _ | | | 46 | 12 | | | | | | | SS15-26 1 1/2 20 | | | 0 | | | | | | | | | | | | | 70 | | _ | | | | | | 21 | | | | | | SS15-26 1 1/2 30 | | | - | | | | | | | | | | 7.1 | 69 | | | | | | | | | | 2.1 | | | | \vdash | | 40 | 5S15-26 | 1 1/2 | - | \vdash | \vdash | | \vdash | | \vdash | | | 71 | | | | | | _ | | | | | | | <u> </u> | \vdash | \vdash | | | 50 | 5515 20 | ""2 | - | | \vdash | | | | | | 7.0 | | | - | | | | | _ | | | | | | | | | | | 60 | | | - | | \vdash | | \vdash | | \vdash | 7.0 | | | | | - | | | | | | | | | _ | _ | _ | | | | SHUT-OFF PSI: 269 260 252 243 234 226 217 208 200 191 174 148 122 96 61 18 0 | | | - | - | \vdash | | | | 7.0 | CONTRACTOR OF THE PERSON NAMED IN COLUMN 1 | | | | | _ | | | | | | | | 1.7 | | _ | | | | | 5S15-31 1 1/2 0 | CHILT OFF | DCI. | 60 | | \vdash | | | | - | | | | | | | | _ | _ | | | | | | - 10 | | | | \square | | 5S15-31 1 1/2 20 | SHUT-UFF | P51: | | | | | | | 269 | 260 | 252 | 243 | 234 | 226 | 217 | 208 | | _ | _ | | | | | | | | | | | 5S15-31 1 1/2 30 | | | - | | | | | | | | | | | | | | | | | _ | 5.9 | | 6.7 | 4.1 | 2.6 | | | | | 40 7.0 6.9 6.8 6.6 6.5 6.4 6.1 5.7 5.3 4.9 4.2 2.8 50 7.1 7.0 6.9 6.7 6.6 6.5 6.3 6.2 6.0 5.6 5.2 4.7 4.0 2.3 60 7.1 7.0 6.8 6.7 6.6 6.5 6.3 6.2 6.1 5.8 5.4 5.0 4.5 3.7 1.7 | | | | | \sqcup | | | | \sqcup | | | | _ | | | | 6.8 | 6.7 | 6.4 | 6.0 | 5.6 | 5.2 | 4.6 | 3.5 | 1.6 | | | | | 50 7.1 7.0 6.9 6.7 6.6 6.5 6.3 6.2 6.0 5.6 5.2 4.7 4.0 2.3 60 7.1 7.0 6.8 6.7 6.6 6.5 6.3 6.2 6.1 5.8 5.4 5.0 4.5 3.7 1.7 | 5S15-31 | 1 1/2 | - | | Ш | | | | | | | | | 7.0 | 6.9 | 6.8 | 6.6 | 6.5 | 6.2 | 5.9 | 5.5 | 5.1 | 4.4 | 3.2 | 0.9 | | | | | 60 7.1 7.0 6.8 6.7 6.6 6.5 6.3 6.2 6.1 5.8 5.4 5.0 4.5 3.7 1.7 | | | - | | | | | | | | | | 7.0 | 6.9 | 6.8 | 6.6 | 6.5 | 6.4 | 6.1 | 5.7 | 5.3 | 4.9 | 4.2 | 2.8 | | | 1 | | | | | | - | | | | | | | | 7.1 | 7.0 | 6.9 | 6.7 | 6.6 | 6.5 | 6.3 | 6.2 | 6.0 | 5.6 | 5.2 | 4.7 | 4.0 | 2.3 | | | | | | SHUT-OFF PSI: 320 311 303 294 285 277 268 259 251 233 207 181 155 121 77 34 | | | 60 | | | | | | | 7.1 | 7.0 | 6.8 | 6.7 | 6.6 | 6.5 | 6.3 | 6.2 | 6.1 | 5.8 | 5.4 | 5.0 | 4.5 | 3.7 | 1.7 | | | | | | | SHUT-OFF | PSI: | | | | | | | | 320 | 311 | 303 | 294 | 285 | 277 | 268 | 259 | 251 | 233 | 207 | 181 | 155 | 121 | 77 | 34 | | | | See 5S performance curves for higher head models. SPECIFICATIONS SUBJECT TO CHANGE WITHOUT NOTICE. # Worksheet: Peter Piper picked a peck of pickled pumps! ### How to size a pump: - 1. What is required/desired flow (GPM) - 2. Determine TDH - 3. Consult Pump Curve(s) - 4. Select wire size ### How to size a pump: What is required/desired flow? 5 GPM **Determine TDH** First, let's calculate friction loss! Friction loss = total length X friction loss (straight pipe) factor + friction loss (fittings) Friction loss = (____' X ____') + (__' X __) Friction loss = ____' + ____' Friction loss = _____' Head Pressure Now we can calculate TDH! TDH = pumping level + vertical rise + friction loss TDH = ____' + ____' + ____' TDH = _____′ Now that we know the TDH and required/desired flow, we can select a pump from a performance curve. Which 4" pump/motor combination will deliver 5 GPM at the calculated TDH? _____ ### Friction Loss Table - SCH 40 PVC (Friction Loss in Feet of Head Per 100 Feet of Pipe) | | | 1/2" | 3/4" | 1" | 1 1/4" | 1 1/2" | 2" | 2 1/2" | 3" | 4" | |-----|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | 1 | | ID | GPM | GPH | 0.622" | 0.824" | 1.049" | 1.380" | 1.610" | 2.067" | 2.469" | 3.068" | 4.026" | | 2 | 120 | 4.1 | | | | | | | | | | 3 | 180 | 8.7 | 2.2 | | | | | | | | | 4 | 240 | 14.8 | 3.7 | | | | | | | | | 5 | 300 | 22.2 | 5.7 | 1.8 | | | | | | | | 6 | 360 | 31.2 | 8 | 2.5 | | | | | | | | 7 | 420 | 41.5 | 10.6 | 3.3 | | | | | | | | 8 | 480 | 53 | 13.5 | 4.2 | | | | | | | | 9 | 540 | 66 | 16.8 | 5.2 | | | | | | | | 10 | 600 | 80.5 | 20.4 | 6.3 | 1.7 | | | | | | | 12 | 720 | | 28.6 | 8.9 | 2.3 | 1.1 | | | | | | 14 | 840 | | 38 | 11.8 | 3.1 | 1.4 | | | | | | 16 | 960 | | 48.6 | 15.1 | 4 | 1.9 | | | | | | 20 | 1,200 | | 60.5 | 22.8 | 6 | 2.8 | | | | | | 25 | 1,500 | | | 38.7 | 9.1 | 4.3 | 1.3 | | | | | 30 | 1,800 | | | | 12.7 | 6 | 1.8 | | | | | 35 | 2,100 | | | | 16.9 | 8 | 2.4 | | | | | 40 | 2,400 | | | | 21.6 | 10.2 | 3 | 1.1 | | | | 45 | 2,700 | | | | 28 | 12.5 | 3.8 | 1.4 | | | | 50 | 3,000 | | | | | 15.4 | 4.6 | 1.7 | | | | 60 | 3,600 | | | | | 21.6 | 6.4 | 2.3 | | | | 70 | 4,200 | | | | ļ | 28.7 | 8.5 | 3 | 1.2 | | | 80 | 4,800 | | | | | 36.8 | 10.9 | 3.8 | 1.4 | | | 90 | 5,400 | | | | | 45.7 | 13.6 | 4.8 | 1.8 | | | 100 | 6,000 | | | | | 56.6 | 16.5 | 5.7 | 2.2 | | | 120 | 7,200 | | | | | | 23.1 | 8 | 3 | , , | | 140 | 8,400 | | | | | | 30.6 | 10.5 | 4 | 1.1 | | 160 | 9,600 | | | | | | 39.3 | 13.4 | 5 | 1.4 | | 200 | 12,000 | | | | | | 66.3 | 20.1 | 7.6 | 2.1 | | 260 | 15,600 | | | | | | | 32.4 | 12.2 | 3.4 | | 300 | 18,000 | L | L | | L | | | 42.1 | 15.8 | 4.4 | ## Friction Loss Table – VALVES and FITTINGS (Friction Loss in Equivalent Number of Feet of Straight Pipe) | | | NOMINAL SIZE OF FITTING AND PIPE | | | | | | | | |--------------------------------|----------|----------------------------------|-------|-------|--------|---------|--------|--------|--| | TYPE OF FITTING | PIPE AND | 1/2" | 3/4" | 1" | 1 1/4" | 1 1/2" | 2" | 2 1/2" | | | AND APPLICATION | FITTING | EQUI | VALEN | IT LE | NGTH (| OF PIPE | (IN FE | EET) | | | Insert Coupling | Plastic | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | | Threaded Adapter | | | | | | | | | | | (Plastic to Thread) | Plastic | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | | 90° Standard Elbow | Steel | 2 | 2 | 3 | 4 | 4 | 5 | 6 | | | | Plastic | 2 | 2 | 3 | 4 | 4 | 5 | 6 | | | Standard Tee | Steel | 1 | 2 | 2 | 3 | 3 | 4 | 4 | | | (Flow Through Run) | Plastic | 1 | 2 | 2 | 3 | 3 | 4 | 4 | | | Standard Tee | Steel | 4 | 5 | 6 | 7 | 8 | 11 | 13 | | | (Flow Through Side) | Plastic | 4 | 5 | 6 | 7 | 8, | 11 | 13 | | | Gate Valve ¹ | Steel | 1 | 1 | 1 | 1 | 2 | 2 | 2 | | | Swing Check Valve ¹ | · Steel | 5 | 7 | 9 | 12 | 13 | 17 | 21 | | ### How to size a pump: What is required/desired flow? 5 GPM **Determine TDH** First, let's calculate friction loss! Friction loss = total length X friction loss (straight pipe) factor + friction loss (fittings) Friction loss = $$(922 \cdot \chi - 1.8) / (100 \cdot) + (3) (1.8) / (100)$$ Friction loss = $16.60_{+} + 100_{-}$ Friction loss = 17 'Head Pressure Now we can calculate TDH! TDH = pumping level + vertical rise + friction loss $$TDH = 739$$ Now that we know the TDH and required/desired flow, we can select a pump from a performance curve. ### How to size a pump: What is required/desired flow? 5 GPM **Determine TDH** First, let's calculate friction loss! Friction loss = total length X friction loss (straight pipe) factor + friction loss (fittings) Friction loss = $$(922 \cdot \chi - 1.8) / (100 \cdot) + (3) (1.8) / (100)$$ Friction loss = $16.60_{+} + 108_{-}$ Friction loss = 17 'Head Pressure Now we can calculate TDH! TDH = pumping level + vertical rise + friction loss $$TDH = 739$$ Now that we know the TDH and required/desired flow, we can select a pump from a performance curve. Which 4" pump/motor combination will deliver 5 GPM at the calculated TDH? 5S20-39DS (2 HP). ### MAXIMUM MOTOR CABLE LENGTH TABLE 8-Q(2) Single Phase 60Hz (Motor Service to Entrance) | Motor F | Rating | | Copper Wire Size | | | | | | | | | | | | | | |---------|--------|-----|------------------|------|------|------|------|------|----------|------|-----|------|-----|-----|--|--| | Volts | HP | 14 | 12 | 10 | 8 | 6 | 4 | 2 | 0 | 00 | 000 | 0000 | 250 | 300 | | | | 115 | 1/3 | 130 | 210 | 340 | 540 | 840 | 1300 | 1960 | 2910 | | | | · · | | | | | | 1/2 | 100 | 160 | 250 | 390 | 620 | 960 | 1460 | 2160 | | | | | | | | | | 1/3 | 550 | 880 | 1390 | 2190 | 3400 | 5250 | 7960 | becade 1 | | | | | | | | | 230 | 1/2 | 400 | 650 | 1020 | 1610 | 2510 | 3880 | 5880 | | | | | | | | | | | 3/4 | 300 | 480 | 760 | 1200 | 1870 | 2890 | 4370 | 6470 | | | | | | | | | | 1 1 | 250 | 400 | 630 | 990 | 1540 | 2380 | 3610 | 5360 | 6520 | | | | | | | | | 11/2 | 190 | 310 | 480 | 770 | 1200 | 1870 | 2850 | 4280 | 5240 | | | | | | | | | 2 | 150 | 250 | 390 | 620 | 970 | 1530 | 2360 | 3620 | 4480 | | | | | | | | | 3 | 120 | 190 | 300 | 470 | 750 | 1190 | 1850 | 2890 | 3610 | | | | | | | | | 5 | | | 180 | 280 | 450 | 710 | 1110 | 1740 | 2170 | | | | | | | | | 71/2 | | | | 200 | 310 | 490 | 750 | 1140 | 1410 | | | | | | | | | 10 | | | | | 250 | 390 | 600 | 930 | 1160 | | | | | | | ### Three Phase 60Hz | Volts | HP | 14 | 12 | 10 | 8 | 6 | 4 | 2 | 0 | 00 | 000 | 0000 | 250 | 300 | |-------|--------------------------------------|-----|-----------|-----|------|------|------|------|----------------|------|---------------|------|--------------|------| | 208 | 1 ¹ / ₂ | 310 | 500 | 790 | 1260 | | | | rintally loans | | ni Y 6 sins | , | mile anic | | | | 2 | 240 | 390 | 610 | 970 | 1520 | | | | | | | | | | | 3 | 180 | 290 | 470 | 740 | 1160 | 1810 | | | | | | | | | | 5 | | 170 | 280 | 440 | 690 | 1080 | 1660 | | | | | | | | | 71/2 | | | 200 | 310 | 490 | 770 | 1180 | 1770 | | | | | | | | 10 | | 681 10.68 | | 230 | 370 | 570 | 880 | 1330 | 1640 | | | 9-8-36UO | | | | 15 | | | | | 250 | 390 | 600 | 910 | 1110 | 1340 | | | | | | 20 | | | | | | 300 | 460 | 700 | 860 | 1050 | 1270 | | | | | 25 | | | | | | | 370 | 570 | 700 | 840 | 1030 | 1170 | | | | 30 | | 801 | | | | | 310 | 470 | 580 | 700 | 850 | 970 | 1110 | | 230 | 11/2 | 360 | 580 | 920 | 1450 | | | | | | | | | | | | 2 | 280 | 450 | 700 | 1110 | 1740 | | | | | | | | | | | 3 | 210 | 340 | 540 | 860 | 1340 | 2080 | | | | | | | | | | 5 | | 200 | 320 | 510 | 800 | 1240 | 1900 | - | | | | | | | | 71/2 | | | 230 | 360 | 570 | 890 | 1350 | 2030 | | | | | | | | 10 | | 10 PM 100 | | 270 | 420 | 660 | 1010 | 1520 | 1870 | E TABLE TO US | | A ROSEL TENE | | | | 15 | | | | | 290 | 450 | 690 | 1040 | 1280 | 1540 | | | | | | 20 | | | | | | 350 | 530 | 810 | 990 | 1200 | 1450 | | | | | 25 | | | | | | 280 | 430 | 650 | 800 | 970 | 1170 | 1340 | | | | 30 | | | | | | | 350 | 540 | 660 | 800 | 970 | 1110 | 1270 | The gauge of the wire is a function of your operating voltage and length. ## Maintenance & Repair - Q: It's been two years and the bowls are worn out on my submersible pump. What do I do? - A: Go back in time and design a better well screen and filter pack. - A: Okay, you'll have to pull the pump. Go ahead and hire someone with a well service rig. DON'T TRY IT YOURSELF! - Well professionals have the right kind of equipment to pull a submersible pump without damaging the drop pipe, power cable and pump itself. - You don't. ## Maintenance & Repair Q: My pump just stopped working. What happened? A: A lot of things could be the problem, but a common issue is motor burn-out. - If water doesn't flow around the motor housing on its way to the intake, the motor isn't being cooled properly. This can lead to overheating. - Set your pump above your screen interval but below your dynamic pumping level so water comes from below. - If conditions preclude this design, consider a shroud. ## Thank You I should have hired National!